

Suche nach neuen Teilchen bei HERA, LEP und am Tevatron

Eine gemeinsame Initiative
von Bundesregierung, Wissenschaft,
Wirtschaft und Kultur

Beate Heinemann, University of Liverpool
Research Fellow of the Royal Society

DPG Tagung, Berlin, März 2005

Gibt es Neue Teilchen?

- Im Standardmodell wird elektroschwache Symmetriebrechung erklärt durch Higgs-Mechanismus:
 - generiert Massen der elektroschwachen Bosonen (W, Z) und Fermionen
 - Higgs-Boson bisher nicht gefunden
- Warum ist das Standardmodell nicht die Antwort?
 - Kalte Dunkle Materie hat keine Erklärung.
 - Keine Vereinheitlichung der elektroschwachen und starken Kraft (und der Schwerkraft)
 - Warum spielen Bosonen und Fermionen so unterschiedliche Rollen?
 - Materie-Antimaterie-Asymmetrie unerklärt
 - Etc.
- Grösstes Problem im TeV-Bereich:
 - Hierarchie-Problem: $m_h \ll m_{Pl}$

LEP, HERA und Tevatron

■ Beschleuniger:

	\sqrt{s}	Art	$\int L dt$
LEP	0.2 TeV	e^+e^-	500 pb ⁻¹
HERA	0.3 TeV	$e^\pm p$	170 pb ⁻¹
Tevatron	2 TeV	$p\bar{p}$	500 pb ⁻¹

HERA

Tevatron

Inhalt

- Higgs Boson:
 - Standard Modell
 - Jenseits des Standardmodells
- SUSY:
 - Charginos und Neutralinos
 - Squarks und Gluinos
- Weitere Suchen:
 - HERA's isolierte Leptonen (W-Produktion)
 - Neue Eichbosonen: Z' , W'
 - Extra Dimensionen
 - Magnetische Monopole

Das Higgs Boson

- Eigenschaften:
 - Skalares Feld
 - koppelt an Masse
 - Elementares Teilchen?
- Bisher nicht gefunden:
 - LEP: $m_H > 114.4 \text{ GeV}/c^2$ @95% C.L
- Präzisionsmessungen:
 - $m_H = 126^{+73}_{-46} \text{ GeV}/c^2$
- Supersymmetry:
 - $m_h < 135 \text{ GeV}/c^2$
- Weitere Higgs Bosonen werden vorhergesagt in Theorien jenseits des SM

LEP EWK Working group:
Frühling 2005

Tevatron SM Higgs Suche

Produktion:

Zerfall

SM Higgs cross section (HIGLU, V2HV)

■ Beste Chancen:

- $M_H < 135 \text{ GeV}$: WH und ZH mit $H \rightarrow b\bar{b}$ (und $H \rightarrow \tau^+\tau^-$)
- $M_H > 135 \text{ GeV}$: $gg \rightarrow H \rightarrow W^+W^-$

WH \rightarrow e ν b \bar{b} und WH \rightarrow μ ν b \bar{b}

- Selektion: W+b-jets
 - CDF: e oder μ , \cancel{E}_T , 2 jets (≥ 1 b-jet)
 - D0: e, \cancel{E}_T und 2 b-jets
 - Invariante Masse der jets
- Daten konsistent mit Untergrund:
 - Daten schliessen Wirkungsquerschnitte > 5 pb aus
 - Standard Modell: ca. 0.1-0.2 pb
- Massenauflösung:
 - Jetzt: $\approx 17\%$
 - Ziel: $\approx 10\%$

D0: Accepted in PRL - hep-ex/0410062

$$H \rightarrow WW^{(*)} \rightarrow l^+l^-\nu\bar{\nu}$$

- Higgs-Massen Rekonstruktion unmöglich aufgrund von 2 Neutrinos im Endzustand
- Nutze Spin-Korrelations um WW Untergrund zu unterdrücken:
 - Higgs hat Spin=0
 - Leptonen in $H \rightarrow WW^{(*)} \rightarrow l^+l^-\nu\bar{\nu}$ sind kollinear
- Hauptuntergrund: WW Produktion

160 GeV Higgs

Status: Higgs am Tevatron

Jetzt (März 2005)

Zukunft

LEP

- Bisher keine Sensitivität:
 - Zu wenig Luminosität
 - Nur WH Kanal analysiert ($ZH \rightarrow \nu\bar{\nu}b\bar{b}$ is genauso wichtig!)
 - Experimentelle Techniken werden weiter optimiert

MSSM Higgs Suche

- MSSM (Minimales Supersymmetrisches SM):
 - 2 Higgs-Felder: Parameter $\tan\beta = \langle H_d^0 \rangle / \langle H_u^0 \rangle$
 - 5 Higgs-Bosonen:
 - h, A, H (neutral), H^+, H^- (geladen)
- Bei Tevatron und LHC:
 - Produktion von $A \propto \tan^2\beta$, A entartet mit h oder H
 - $BR(A \rightarrow b\bar{b}) \approx 90\%$, $BR(A \rightarrow \tau\tau) \approx 10\%$ (auch für hohe Massen!)
 - Suche nach $bA \rightarrow b\bar{b}$ und $A+X \rightarrow \tau\tau+X$

MSSM Higgs Suche

Update seit ICHEP

- **Selektion:**
 - 3 b-jets mit $E_T > 35, 20$ und 15 GeV
- **Untergrund:**
 - QCD $b\bar{b}q\bar{q}$ und $b\bar{b}b\bar{b}$
 - Bestimme aus Daten
- **Invariante Masse des ersten und zweiten Jets:**
 - Suche nach Resonanz
- **Daten konsistent mit Untergrund:**
 - Schliesst $\tan\beta > 50-60$ aus für $90 < m_A < 150$ GeV/c²

MSSM Higgs: $A \rightarrow \tau^+ \tau^-$

- $A \rightarrow \tau^+ \tau^-$ Zerfall: $BR \approx 8\%$
- Selektion:
 - 1 $\tau \rightarrow e \nu \nu, \mu \nu \nu$: e oder μ
 - 1 hadronischer τ -Zerfall: schmaler isolierter "jet" mit 1 oder 3 Spuren
- Ergebnis:
 - Typische τ -Signatur erkennbar
 - Hauptuntergrund $Z \rightarrow \tau^+ \tau^-$
 - Massenverteilung konsistent mit SM
- Wirkungsquerschnitt $< 10^{-2}$ pb
 - Interpretation in MSSM in Arbeit
 - Sensitivität $\approx \tan\beta = 50$

Supersymmetrie (SUSY)

■ \approx Verdoppelt Anzahl der Elementarteilchen:

- SM fermion \Rightarrow SUSY boson
- SM boson \Rightarrow SUSY fermion
- $R_p = (-1)^{3B+L+2S}$
 - $R_p = +1$ für SM Teilchen
 - $R_p = -1$ für SUSY Teilchen
- Gebrochene Symmetry

■ Vorteile:

- Löst Asymmetrie zwischen Bosonen und Fermionen
- Löst Hierarchie-Problem
- kalte dunkle Materie: R_p erhalten
- Neutrino-Massen $\neq 0$: R_p verletzt
- Konsistent mit elektroschwachen Präzisionsmessungen
- Vereinheitlichung der Kräfte auf GUT Skala

Kalte dunkle Materie

SM Teilchen

Wie suchen wir nach SUSY?

- R_p -Erhaltung:
 - LSP = leichteste neutralino (nicht beobachtbar)
 - Typische Suche : Steilchen \rightarrow LSP+SM Teilchen
- Sensitivität:
 - LEP: $m_{NLSP} \sim \sqrt{s} / 2 \leq 103.5 \text{ GeV}$
 - Tevatron: 50- 500 GeV (hängt von Teilchen ab)
 - HERA: hauptsächlich R_p verletzend
- Massen-Eigenzustände der SUSY Partner der W's, Z's, Photonen heißen:
 - Chargino $\tilde{\chi}^{\pm}_1, \tilde{\chi}^{\pm}_2$
 - Neutralino: $\tilde{\chi}^0_1, \tilde{\chi}^0_2, \tilde{\chi}^0_3, \tilde{\chi}^0_4$

■ Beispiele:

chargino+neutralino

GMSB

squarks, gluinos

Ergebnisse der LEP SUSY Suchen

- Charginos und Sfermionen:
 - Ausgeschlossen bis zur kinematischen Grenze:
 - $m > 103 \text{ GeV}/c^2$
 - Modell-unabhängig!
- Higgs Suche schließt kleine $\tan\beta$ aus:
 - $\tan\beta > 2-4$ (Modell-abhängig)
- LSP:
 - mSUGRA: $M(\chi_1^0) > 50-60 \text{ GeV}/c^2$
 - cMSSM: $M(\chi_1^0) > 46-50 \text{ GeV}/c^2$

m_0 : Sfermion Masse
 $m_{1/2}$: Gaugino Masse

Charginos und Neutralinos

■ mSUGRA:

- SUSY gebrochen auf GUT Skala
- Neutralino $\tilde{\chi}_1^0$ LSP
- 3 Leptonen + \cancel{E}_+

■ GMSB:

- SUSY gebrochen bei ca. 10 -100 TeV
- Gravitino \tilde{G} LSP
- 2 Photonen + \cancel{E}_+

Tevatron: 3 Leptonen + \cancel{E}_T

■ Herausforderung:

- $\sigma \times BR$ niedrig
- Lepton p_T niedrig

■ $D\bar{D}$ Selektion

- 2 l (l=e, μ , τ) + isolierte Spur oder $\mu^\pm\mu^\pm$
- \cancel{E}_T + topologische cuts

Update
seit ICHEP

Selektion	SM Untergrund	Daten
$ee+l$	0.21 ± 0.12	0
$e\mu+l$	0.31 ± 0.14	0
$\mu\mu+l$	1.75 ± 0.57	2
$\mu^\pm\mu^\pm$	0.66 ± 0.37	1
$e\tau+l$	0.58 ± 0.11	0
$\mu\tau+l$	0.36 ± 0.10	1

Ergebnis: 3-Leptonen Suche

- Ergebnis:
 - $\sigma \times \text{BR} < 0.2 - 0.3 \text{ pb}$
- mSUGRA: $m(\chi^\pm) > 115.4 \text{ GeV}$
 - $\tan\beta = 3, A_0 = 0, \mu > 0$
 - $M(\tilde{\chi}^\pm) \approx M(\tilde{\chi}^0_2) \approx 2M(\tilde{\chi}^0_1)$
 - "optimistisches" Modell
- Schwere Squarks: $m(\chi^\pm) > 126.5 \text{ GeV}$
 - D.h. keine Sfermion-Massen-Vereinheitlichung
 - Reduziert destruktive Interferenz
- Große m_0 : keine Sensitivität
 - Sleptonen schwer \Rightarrow leptonische BR klein

NLO: M. Beenakker et al.
 (PRL 3780-3783, 1999)

- Tevatron beginnt mSUGRA jenseits der LEP-Grenzen zu testen
- höhere $\tan\beta$ in Arbeit: $\tilde{\tau}$ leicht

Run I CDF Ereignis

- Run I Ereignis:
 - 2 e, 2 γ und $\cancel{E}_T = 56 \text{ GeV}$
 - SM Erwartung: 10^{-6} Ereignisse
- Interpretationen in GMSB:
 - Selektion
 - Chargino/Neutralino
- Sichtbar in inklusivem diphoton \cancel{E}_T Spektrum
- Suchen bei Tevatron Run II, LEP und HERA

Phys.Rev.Lett.81:1791-1796,1998

GMSB: Selektion-Suche bei LEP

- Paar-Produktion von Selektionen
 - Unabhängig von Squark und Chargino-Massen!
 - Sensitiv auf \tilde{e}_R
- Such nach:
 - $2 \gamma, \cancel{E}_+$
- LEP schließt Interpretation des CDF Run I Ereignisses aus

GMSB: Selektion-Suche bei HERA

- Produktion nur wenn R_p nicht erhalten ($\lambda_{1j1} > 0$):
 - Sensitiv auf \tilde{e}_L
 - Unabhängig von Squark und Chargino Massen
- Selektion:
 - Photon $E_+ > 15 \text{ GeV}$, $E_- > 25 \text{ GeV}$
 - Masse von Neutralino kann rekonstruiert werden
- Für $\lambda_{1j1} = 1$:
 - $M(\tilde{e}_L) > 164 \text{ GeV}/c^2$
 - $M(\tilde{\chi}_1^0) > 112 \text{ GeV}/c^2$

Tevatron GMSB Suche: $\gamma\gamma + \cancel{E}_T$

- DØ (CDF) Suche:
 - 2 Photonen: $E_T > 20$ (13) GeV
 - $\cancel{E}_T > 40$ (45) GeV

	SM Untergrund	Daten
DØ	3.7 ± 0.6	2
CDF	0.3 ± 0.1	0

Erstes Run II Resultat kombiniert von DØ und CDF:

$m(\tilde{\chi}^\pm) > 209 \text{ GeV}/c^2, m(\tilde{\chi}^0) > 114 \text{ GeV}/c^2$

Weitere Chargino und Neutralino Suchen

Neu seit ICHEP

- Chargino könnte quasi-stabil sein:
 - Z.B. $m(\tilde{\chi}_1^\pm) - m(\tilde{\chi}_1^0) < 150 \text{ MeV}$
 - Signatur wie μ aber langsam: $v < c$
 - Messe Zeitdifferenz zwischen Kollision und Hit in Myon-Kammern
 - Kein Ereignis gefunden
 - $m(\tilde{\chi}_1^\pm) > 140\text{-}174 \text{ GeV}/c^2$ (modellabh.)
- RPV SUSY:
 - $\tilde{\chi}_1^0$ nicht stabil \Rightarrow Zerfall in Leptonen
 - 4 Leptonen im Endzustand
 - Daten konsistent mit Untergrund
 - $\lambda_{112} = 0.01$: $m(\tilde{\chi}_1^\pm) \gtrsim 180 \text{ GeV}/c^2$
 - $\lambda_{122} = 0.01$: $m(\tilde{\chi}_1^\pm) \gtrsim 160 \text{ GeV}/c^2$

Squarks und Gluinos

■ Signatur:

- 2 jets und \cancel{E}_T
- $\sum P_T^{\text{jet}} > 250 \text{ GeV}$
- $\cancel{E}_T > 175 \text{ GeV}$

■ Ereignisse:

- Daten: 12, SM: 12.8 ± 5.4

■ + Ähnliche Analysen =>

- $m(\tilde{g}) > 250 \text{ GeV}/c^2$
- $m(\tilde{q}) > 318 \text{ GeV}/c^2$

■ In mSUGRA:

- Indirektes LEP-limit aus χ^\pm Suche
- $m(\tilde{g}) > 320 \text{ GeV}/c^2$

Update seit ICHEP

Das Ereignis mit höchstem \cancel{E}_+

$\cancel{E}_+ = 354 \text{ GeV}$
 Jets: $E_+ = 264 \text{ GeV}$, $E_+ = 106 \text{ GeV}$

Bottom Squarks

- Hohes $\tan\beta$ Szenario:
 - S_{bottom} kann leicht sein
- In dieser Analyse:
 - $\text{BR}(\tilde{g} \rightarrow \tilde{b}b) \sim 100\%$ angenommen
- Spektakuläre Signatur:
 - 4 b-quarks + \cancel{E}_T
- 2 b-Jets and $\cancel{E}_T > 80 \text{ GeV}$ + keine isolierten Leptonen

- SchlieÙe $m(\tilde{g}) < 280 \text{ GeV}$ aus für $m(\tilde{b}) < 240 \text{ GeV}$

Ereignisse:

SM: 2.6 ± 0.7

Daten: 4

Weitere Suchen

- W 's bei HERA
 - "Isolierte Leptonen"
- neue Eichbosonen (W' , Z')
- Extra Dimensionen
- Magnetische Monopole

HERA I: "Isolierte Leptonen"

Run I Ergebnisse (e und μ)

$e+\mu$	H1:I Daten/SM	ZEUS:I Daten/SM
$P_T^X > 0$	19/14.4 \pm 1.6	36/32.5 \pm 3.3
$P_T^X > 25 \text{ GeV}$	11/3.4 \pm 0.4	7/5.7 \pm 0.5

- HERA Run I ($\sim 120 \text{ pb}^{-1}$):
 - H1 sah Daten-Überschuß bei hohen jet P_T (P_T^X)
 - ZEUS sieht gute Übereinstimmung mit SM
- Haupt-Prozeß im SM:
 - W-Produktion (NLO: Diener, Schwanenberger, Spira, Eur. Phys. J C25: 405-411 (2002))

NB: τ -Kanal auch analysiert aber Statistik noch gering

Wie sieht's in Run II aus?

HERA II: "Isolierte Leptonen"

$e+\mu$	H1: Run I Daten/SM	H1: Run II Daten/SM	ZEUS: Run I Daten/SM
$P_T^X > 0$	19 / 14.4 ± 1.6	10 / 6.1 ± 0.9	36 / 32.5 ± 3.3
$P_T^X > 25 \text{ GeV}$	11 / 3.4 ± 0.4	5 / 1.7 ± 0.3	7 / 5.7 ± 0.5

Update seit ICHEP

■ Neue Run II Daten (53 pb^{-1}):

- H1 sieht weiterhin höhere Rate als SM

■ Naive Poisson Probability:

- H1: Run I+II: $\approx 0.01\%$ (!!!)
- H1: Run I: $\approx 0.1\%$
- H1+ZEUS: $\approx 0.1\%$

■ Bisher kein Modell, das Daten plausibel erklärt

Tevatron 2-Lepton und 2-Photon Produktion

- Produktion von 2 Leptonen oder 2 Photonen in SM

Neue Teilchen bei höchsten Massen ?

- Schmale Resonanz:
 - Spin-1: Z'
 - Spin-2: Randall-Sundrum (RS) Graviton
 - Spin-0: RPV $\tilde{\nu}$, Higgs
- Härtere Verteilung:
 - Grosse Extra Dimensionen: Arkani-Hamed, Dimopoulos, Dvali (ADD)
 - Kontakt-Wechselwirkungen

Massenspektren: $\gamma\gamma$, e^+e^- , $\mu^+\mu^-$, $\tau^+\tau^-$

Daten von Standardmodell beschrieben: >4 Größenordnungen!

Spin-1 und Spin-2: Z' und G

- 95% C.L. Limits für SM-ähnlichen Z' (in GeV/c^2):

	ee	$\mu\mu$	$ee+\mu\mu$	$\tau\tau$
CDF	>750	>735	>815	>395
D0	>780	>680	-	-

- RS Graviton: $M > 785 \text{ GeV}/c^2$ für $k/M_{\text{Pl}} = 0.1$

Update seit ICHEP

CDF: $ee + \mu\mu$

$815 \text{ GeV}/c^2$

Geladenes Spin-1 Boson: W'

- Suche nach $W' \rightarrow e\nu$
 - Electron + \cancel{E}_+
- Transversale Masse (e, ν)
- Daten stimmen mit SM überein:
 - 6 Größenordnungen!
- Können Daten benutzen um W' auszuschließen:
 - $M(W') > 842 \text{ GeV}/c^2$

Neu seit ICHEP

Magnetische Dirac-Monopole

- Magnetische Ladung:
 - $g = n\hbar c/(2e)$ mit $n=1$: Dirac-Ladung g_D
- hohe Ionisierungsenergie
 - Energieverlust in Materie $\propto n$ (Ladung)
- CDF: $p\bar{p} \rightarrow MM + X$
 - Hohe Energie TOF Detektor (Trigger)
 - Spur konsistent mit Monopol
- H1: $ep \rightarrow eMMp$ oder $ep \rightarrow eMMX$
 - Monopole, die in Strahlrohr gestoppt haben
- Spins 0 und 1/2

	$n=1$	$n=2$	$n=6$
CDF: $100 < m_M < 900 \text{ GeV}/c^2$	$< 0.25 \text{ pb}$	-	-
H1: $5 < m_M < 140 \text{ GeV}/c^2$	$< 1-100 \text{ pb}$	$< 0.1 \text{ pb}$	$< 0.05 \text{ pb}$

Zusammenfassung

- Breites Spektrum an neuen Resultaten:
 - Higgs, SUSY, Z' und W' , Extra Dimensionen, magnetische Monopole + mehr:
 - Stop Produktion: RPV und RPC bei Tevatron
 - Neue und angeregte Fermionen: e^* , b' , t' bei Tevatron
 - Kontaktwechselwirkungen bei Tevatron
 - Lepton-Flavour Verletzung bei HERA
 - H^\pm und $H^{\pm\pm}$ bei Tevatron
 - ...siehe webpages der Experimente

Ausblick

- Kein klarer Hinweis auf neue Teilchen
- Run II läuft gut:
 - Tevatron verdoppelt Datensätze jedes Jahr
 - HERA nimmt jetzt e-p Daten (schon $L \approx 20 \text{ pb}^{-1}$)
- Hoffnung auf Hinweise auf neue Teilchen
 - vor dem LHC oder
 - überhaupt

DPG Tagung, Berlin, März 2005

Weitere Informationen in Parallelsitzungen

- T114, Mo 14.00:
 - Neue Ergebnisse vom D0 Experiment (A. Quadt)
- T406, Mo 16.30:
 - $Wh \rightarrow evbb$: V. Meder-Marouelli et al. (D0)
 - $H \rightarrow WW \rightarrow l\nu l\nu$: M. Hohlfeld et al. (D0)
 - $H \rightarrow WW \rightarrow mvjj$: A. Grohsjean et al. (D0)
- T605, Di 16.45:
 - Gaugino Suchen: C. Nahn Nguyen (ZEUS)
 - Bosonic Stop: A. Vest (H1)
 - GMSB selekrtonen: V. Horn (ZEUS)
- T708, Mi 14.00:
 - RPV neutralinos: D. Kaefer et al. (D0)
 - RPV smuon: C. Autermann (D0)
 - GMSB Selekttronen: C. Schwanenberger (H1)
 - SUSY trileptonen ($e\mu$): U. Blumenschein (D0)
 - SUSY trileptonen (τ): C. Noeding (D0)
 - SUSY trileptonen ($\mu\mu$): M. Binder (D0)
 - Z' Suche: C. Magass (D0)
 - 2. Generation Leptoquarks: R. Strohmer (D0)